BERKELEY LAB LAWRENCE BERKELEY NATIONAL LABORATORY ## USPAS - Fundamentals of Ion Sources 6. Ion Extraction Daniela Leitner (LBNL, MSU), Damon Todd (LBNL), Daniel Winklehner (MIT) #### Introduction In simple terms: $E_{kin} = q(V_{Source} - V_{Beamline})$ #### Unfortunately...Not so simple. #### Strict beam requirements: - Current - Emittance - Species Extracting from a plasma (typically): - What happens inside the source? - What happens at the boundary? - What happens after initial acceleration? #### **Outline** Start with a few approximations, look at general principles. Then we will look at this mostly from the Simulation side: - Review the theory that we need to model the processes at the plasma boundary. - How do Computer Codes implement this? - What codes are available? - A quick IGUN example to demonstrate. Many theory slides adapted from T. Kalvas – CERN Accelerator School. #### **Thermal Emittance Estimate** Using $$\epsilon_{rms} = \sqrt{\langle x^2 \rangle \langle x'^2 \rangle - \langle xx' \rangle^2} \quad [mm\text{-}mrad]$$ $$\langle x^2 \rangle = \frac{\iiint x^2 f(x, y, x', y') dx dy dx' dy'}{\iiint f(x, y, x', y') dx dy dx' dy'} \quad \text{etc.}$$ With a (somewhat) realistic distribution like a Gaussian Extracted from a circular hole $$I(x, x') = \frac{2}{\pi r^2} \sqrt{r^2 - x^2} \sqrt{\frac{m}{2\pi kT}} e^{\frac{-m(x'v_z)^2}{2kT}}$$ One can make an estimate for the normalized rms emittance: $$\epsilon_{rms,norm.} = \frac{1}{2} \sqrt{\frac{kT}{m}} \frac{r}{c}$$ with T the ion temperature and r the aperture radius. #### **Magnetic Emittance Growth** In many ion sources a strong solenoidal field is present at the extraction aperture. Thus the particles receive an azimuthal thrust upon exiting the source: $$v_{\theta} = \frac{qBr_0}{2m}$$ The emittance can be calculated outside of the influence of the magnet when the azimuthal motion has been completely changed into radial motion: $$r' = \frac{v_r}{v_z} = \frac{v_\theta}{v_z} = \frac{qBr_0}{2mv_z}$$ • Thus: $\epsilon_{rms} = \frac{1}{4}r_0r' = \frac{qBr_0}{8mv_z}$ and $\epsilon_{rms,norm.} = \frac{qBr_0}{8mc}$ ## **Space Charge** ## **Space Charge Compensation** Space Charge and Space Charge Compensation will be discussed Thursday #### **Two Limits to Maximum Current:** From Poisson's Equation we get the Child-Langmuir Law. $$I = 1.67 \cdot 10^{-3} A \left(\frac{Q}{mc^2}\right)^{1/2} \frac{V_0^{3/2}}{d^2}$$ From plasma physics we get available lons: $$egin{aligned} \mathbf{I} &= rac{1}{4} \mathbf{A} q n ar{v} \quad \text{with} \quad ar{v} &= \sqrt{ rac{8kT}{\pi m_i}} \quad \text{or} \quad j_s = n_i q \cdot \left(rac{kT_i}{m_i} ight)^{1/2} \end{aligned}$$ ## **Child-Langmuir vs Plasma Limit** ### Maximum Voltage (Minimum Distance) #### **Empirical Formula:** $$d = 0.014 \cdot V^{3/2} \left[\text{mm/kV}^{3/2} \right]$$ Also depends somewhat on pressure (remember Paschen curve) ### Pierce Angle for Electrons Unfortunately, the same does not generally exist for ions... ## Recap from Morning Session: Plasma Sheath - Positive potential - Ignore Pre-Sheath (except for Bohm criterion). #### **Plasma Potential** From a simple sheath model, we can derive the plasma potential Electron current density = ion current density to the wall (multiple ion species): $$\Phi_p = \Phi_w + \frac{kT_e}{e} \left[\ln \sum_{j=1}^k q_j n_{i,j} - \ln \left(\sum_{j=1}^k q_j n_{i,j} \sqrt{2\pi \frac{m_e}{m_{i,j}} \left(1 + \frac{T_{i,j}}{T_e} \right)} \right) \right]$$ #### Ion Extraction – The Problem to Solve Quasi-Neutral Plasma – Boundary – Non-neutral beam plasma. Plus: Acceleration, Magnetic Fields, ... Ultimately: Only possible numerically...raytracing codes, relaxation process. #### **Positive Ion Extraction** # "Plasma Meniscus" ## **Typical Extraction System** #### **Negative Ion Extraction** ## Problem with negative ions: Co-extracted electrons ## Problem with negative ions: Co-extracted electrons More on H- sources and Extraction from them tomorrow In multicusp lecture #### RZ vs 3D - Advantages of RZ: - Speed - Resolution - Well-established codes (IGUN, PBGuns) - Disadvantage: - Throwing away part of the information - Can include skew velocity (Necessary for B-fields!) ## **How is it done in Computer Programs?** - Relaxation Process - Maxwellian Electrons included in non-linear Poisson solver. #### **Electric Potential and Field** #### Finite Difference Method Poisson Equation: $\nabla^2 \phi = \frac{\mathrm{d}^2 \phi}{\mathrm{d}x^2} + \frac{\mathrm{d}^2 \phi}{\mathrm{d}y^2} + \frac{\mathrm{d}^2 \phi}{\mathrm{d}z^2} = -\frac{\rho}{\epsilon_0}$ Discretized: $$\frac{\phi_{i-1,j,k} + \phi_{i+1,j,k} + \phi_{i,j-1,k} + \phi_{i,j+1,k} + \phi_{i,j,k-1} + \phi_{i,j,k+1} - 6\phi_{i,j,k}}{h^2} = -\frac{\rho_{i,j,k}}{\epsilon_0}$$ **Boundary Conditions:** Dirichlet $\phi_{i,j,k} = \phi_{\text{const.}}$ Neumann $$\frac{-3\phi_{i,j,k} + 4\phi_{i+1,j,k} - \phi_{i+2,j,k}}{2h} = \left(\frac{\mathrm{d}\phi}{\mathrm{d}x}\right)_{\mathrm{const.}}$$ #### **Software Overview** - IGUN: R. Becker, W.B.Herrmannsfeldt. http://www.egun-igun.com/ - KOBRA-INP: P. Spädtke, GSI [INP, Junkerstr. 99, 65205 Wiesbaden, Germany] - WARP: D. Grote, LBNL/LLNL http://warp.lbl.gov/ - IBSimu: *T. Kalvas, University of Jyväskylä.* http://ibsimu.sourceforge.net/ - Other commercial codes that can do ion extraction or particles dynamics. (SimION, PBGuns, VectorFields SCALA,...) ### One Simple IGUN Example... ...So you can do the HW later:) ...And a few caveats. ## **ECRIS** as Sources for Heavy Ion Accelerators ## **ECRIS** as Sources for Heavy Ion Accelerators ## **VENUS – Charge State Distribution** #### Facility for Rare Isotope Beams (FRIB) Calls for a total of 480 eµA of Uranium 28+/29+ (2 charge states) ## Intermezzo: ECRIS – Principle Gas, Microwaves $$ECP - Condition:$$ $$\omega_{ecr} = \frac{e \cdot B}{m_e}$$ ## Typical parameters (VENUS): - Microwaves: 28GHz - B_{ecr}: 1 T - B_{max}: 2.2 T (extraction) #### SI – Cross-Sectional View ## **ECRIS Simulations** ## – What is so special? $$\epsilon_{n-rms}^{th} = 0.016 \cdot r \sqrt{\frac{k_B T_i}{A}}$$ $$\epsilon_{n-rms}^{mag} = 0.032 \cdot r^2 B_0 \frac{1}{A/q}$$ Sextupole → Triangular beam Space Charge (Compensation) ## **Space Charge** • Space charge potential of a uniform and round beam with beam radius $r_{\rm b}$ in a grounded beam pipe $r_{\rm p}$: Acts defocusing on the beam → need to counteract with beam optics elements ## **Space Charge Compensation** (Neutralization) Beam interacts with $\sigma_e = \sigma_{ionization}$ residual gas with $$\sigma_e = \sigma_{ionization}$$ $\sigma_i = \sigma_{charge-exchange} + \sigma_{ionization}$ $$\Delta \phi = \frac{I \cdot (1 - f_e)}{4\pi \epsilon_0 v_b}$$ #### **WARP - Introduction** Particle In Cell code (PIC) – Fortran code with Python interface Fieldsolver and particle pusher separated, both have: - 3D mode - 2D modes: RZ, XY slice Fields (lattice elements) can be loaded in the following ways: - Hard-edged multipole elements - Axially varying multipole elements - Gridded elements (3D field maps) - Electrostatic elements can be solved with SOR Poisson solver from electrode geometry and voltages Space charge calculated self-consistently on a mesh WARP comes with a 2D and 3D plasma extraction model #### **Simulations - Initial Conditions** - Semi-empirical by using plasma markings inside the source as template for particle distribution. - Generate 3D field map with Lorentz-em or Opera3D - Import into WARP - Assume: no collisions during final pass of particles. - Track particles from injection side to extraction aperture (XY mode, small step size). - Save particle distributions for next step. #### 2D+ Extraction Model - WARP has 2D and 3D plasma extraction model - Relaxation Process: - Start ions from plasma potential (V_{source} + ~20 V) - Track through applied fields (phi) - Save particle charge density on mesh (rho) - Solve Poisson equation (rho + phi) - Add electrons with Boltzmann distribution - Repeat with solution as applied fields - 3D simulations: Need high resolution, take very long, instead: - 2D+ method (D. Todd): - Do relaxation process in RZ mode using same currents, species, etc. - Save field solution and use as applied field in final 3D run with triangle distribution D.S. Todd et al., Simulation and beam line experiments for the superconducting electron cyclotron resonance ion source VENUS, AIP, p. 02A316, 2008 #### Extracted Ar8+ #### **Quick Note about Homeworks** - Homeworks are due the next morning, solutions will be available when you hand in the homework. - Simulation Homeworks (except 6a today) will be graded "on-the-fly" by us. - At least one of us will be present in either the classroom or the computer room from 4:00 PM to 6:00 PM and after dinner until ~10:00 PM. - I would like to get feedback on the homeworks. When you hand them in, please fill out the (anonymous) list with difficulty and time spent. - Difficulty in mJackson :) → Analysis on Friday.